
Pedagogisen Pedagogisen
suunnittelun haasteet ja suunnittelun haasteet ja
Oppimisen infrastruktuuritOppimisen infrastruktuurit
Erikoistutkija
Marjaana Veermans, KT
Oppimistutkimuksen keskus
Turun yliopisto
marjaana.veermans@utu.fi

TVT:n opetuskäytön pedagogisen
suunnittelun haasteet

� TVT ja erityisesti verkko-oppiminen
aukaisee uusia mahdollisuuksia
oppimiselle ainoastaan silloin kun yksilö ei
voi osallistua ”perinteiseen”
oppimistilanteeseen

� Mitä vanhempia opiskelijat ovat sitä
suurempi hyöty virtuaalisesta
opiskelumahdollisuudesta; asynkronisesta
työskentelystä

TVT:n opetuskäytön pedagogisen
suunnittelun haasteet
� Verkko-oppiminen nojautuu ajatukseen tiedon

jakamisesta: usein oppimateriaalia ja opetus
vain siirretään verkkoon

� Liian suuri huomio kiinnitetään tietoon ja
teknologiaan, eikä tarpeeksi huomioida
oppimisen kulttuuria ja sosiaalista yhteisöä

� Ilman yhteisöllistä tukea verkko-oppiminen
saattaa johtaa heikompiin tuloksiin kuin
tavanomainen oppiminen

Suosituksia verkkoympäristölle
aikaisempien kokemusten perusteella

� Joustavan pääsyn arkkitehtuuri
� Osaksi normaalia koulutyötä/ opiskelua
� Jokaiselle oma henkilökohtainen elektroninen

työpöytä/ tila:
palvelut, työvälineet, tietolähteet, omat työt,
pääsy muiden tuotoksiin, portfolio,
ryhmätyöohjelmiston käyttöliittymä, välineitä
jotka antavat opettajalle myös sisällöllistä tukea,
esim. oppimisaihiot ja simulaatiot

Aihe, luokka ja oppiaineet

Kesto

Miksi maapallo pyörii, 4. lk, ypi (a) 14 vk * 3 h
Kaikki tiet vievät Roomaan, 6. lk, historia (b) 14 vk * 3 h
Kulttuurikurssi, 9. lk, integroiva (c) 10 vk
Kalevala, 9. lk, äidinkieli (d) 14 vk * 1-2 h
Nuoret mediassa, lukio 1. lk, mediaopetus 12 vk * 2-3 h
Rahoitusmarkkinat, lukio 1. lk, taloustiede 6 vk * 6 h
Matrix ja filosofia, lukio 1. lk, filosofia 6 vk * 5 h
Lukikurssi 1 ja 2, lukio 2.-3. lk, erityisopetus (e) 8 vk * 5 h
Vaihe III (FLE3)
Ihmeellinen Itämeri, 3. lk, ypi 7 vk * 4 h
10 salaisuutta, 5. lk, historia, äidinkieli (a) 8 vk * 4-8 h
Merkilliset meret, 6. lk, ypi, äidinkieli 9 vk * 2-4 h
Tutkimme merenrannan eliöitä, 3. lk, ypi, äidink. (b) 11 vk * 2 h
Saksalaisia juhlia, 6. lk, saksa 7 vk * 1 h
Tirlittan – nattirliT, 3 lk, äidinkilei, uskonto, kuvaam. 8 vk * 3 h
Lastenkirjailijat pohjoismaissa, 4. lk, äidinkieli 7 vk * 3-4 h
Pohjoismaiset lastenkirjailijat, 6. lk, äidinkieli 10 vk * 1-2 h
Suomal. ja engl. koulun eroja, 6. lk., englanti 8 vk * 1-2 h
Suomal. ja engl. koulun vert., 6. lk, englanti 6 vk * 1-2 h
Comparison between F. & E. school, 6. lk, englanti 4 vk * 1-2 h
Rautakausi, 6. lk, historia 8 vk * 2-10 h
Matematiikan salkku, 8. lk, matematiikka 11 vk * 1 h
Kulttuurikurssi, 9. lk, integroiva (c) 10 vk
Elämisen taito, 9. lk, äidink., kotital., uskonto, opo (d) 12 vk * 3 h
Asuntokurssi, 9. lk, yhteiskuntaoppi (d) 3 vk * 6 h
Maanantai ei mittään, 9. lk, yhteiskuntaoppi 9 vk * 2-3 h
Antiikin Kreikan ja Rooman taide, lukion 1. lk, taideh. 3 (6) vk * 5 h
Saksa4, lukion 2. lk, saksa 6 vk * 1,5 h
Ammatinvalinnanohjaus, lukio 1.-3. lk, opo 6 vk * 5 h
Tekstin ymm. ja tuott., lukio 1.-3. lk, suomi toisena k. 6 vk * 1,5 h
Oppimisen laadun parant., lukio 2.-3.lk, erityisop. (e) 6 vk * 5 h
LUE, vieraan kielen opp., lukio 2.-3. lk, erityisop. 8 vk * 5 h

Pedagogisesti mielekkään TVT:n
opetuskäytön haasteita alakoulussa

� Täytyy miettiä järkevä ja aito tarve
-> ei PAKKO ottaa käyttöön TVT!

� Aika –suunnittelu ja toteutus aikaa vievää,
varsinkin jos opettaja yksin ja ensimmäistä
kertaa

� Ohjaus –vaikeaa arvioida milloin oppilas
tarvitsee ohjausta ja milloin voi luottaa oppilaan
itseohjautuvuuteen

� Arviointi –mitä oikeasti opittiin, miten arvioida
prosessia tuotoksen sijaan

Ohjaus saa muotonsa

� Tehtävän asettelussa
� Sellaisen materiaalin muodossa, joka

tähtää asioiden selittämiseen ja
ymmärtämiseen

� Opettajan metatason ohjauksen kautta
kohdistuen metakognitiivisiin taitoihin sekä
tietoihin

Opettaja ohjaajana

� Opettajan rooli tärkeä!
� Opettaja yksi ”ihmettelijöistä” –näyttää kuitenkin

asiantuntijan mallia
� Oppilaiden vastuulle kognitiivisia (kyseleminen,

selittäminen) ja metakognitiivisia (toiminnan
suunnittelu, oppimisprosessin seuranta ja
tulosten arviointi) tehtäviä

� Tilanteesta riippuen ohjatumpaa tai vähemmän
ohjattua oppimistoimintaa –tärkeää huomioida
oppilaiden tiedontaso ja tutkimuksen teon taidot

Oppimisen infrastruktuurit

Termillä infrastruktuuri viitataan yleisesti
yhteiskunnan toiminnalle välttämättömiin
edellytyksiin ja järjestelmiin, kuten esimerkiksi:

tie-, rautatie-, sähkö- ja vesijohtoverkosto,
informaatiojärjestelmien tekninen toteutus

sosiaali- ja terveyspalvelut ja niiden
toteuttaminen

MitMitää ovat Oppimisen infrastruktuurit?ovat Oppimisen infrastruktuurit?

� Oppimis- ja pedagogisiin tekijöihin liittyviä
todellisia, joskin usein taustalla
näkymättömiä rakenteita

� Toisistaan riippuvaisia, osittain
päällekkäisiä rakenteita

� Suhteellisen pysyviä; niitä ei tarvitse
luoda aina uudestaan ja ne ohjaavat
toimimaan tietyllä tavalla

MitMitää ovat Oppimisen infrastruktuurit?ovat Oppimisen infrastruktuurit?

� Välittävät oppijoille tietoon, sen käsittelyyn,
yhteisölliseen toimintaan liittyviä toimintamalleja
ja kulttuurisia käytäntöjä

� Tulevat näkyviin varsinkin ongelma- ja
murroskohdissa, sekä tehtäessä muutoksia
toimintajärjestelmään

� Voidaan ottaa tietoisen tarkastelun kohteeksi
� Haaste: tehdä ”näkymättömät” rakenteet
näkyviksi, tiedostetuiksi, muutettaviksi

Oppimisen infrastruktuurien nOppimisen infrastruktuurien nääkköökulmakulma
Lipponen & Lallimo 2004; Lakkala & Lipponen, 2004; Lipponen & Lallimo 2004; Lakkala & Lipponen, 2004;
Lallimo & Veermans, 2005; Lipponen, Lallimo & Lakkala, 2005Lallimo & Veermans, 2005; Lipponen, Lallimo & Lakkala, 2005

� Tekninen infrastruktuuri
� Kognitiivinen (tiedonkäsittelyn) infrastruktuuri
� Sosiaalinen infrastruktuuri

Tekninen infrastruktuuriTekninen infrastruktuuri
� Tarjolla oleva teknologia ja sen välineet

� Millaista toimintaa teknologian ominaisuudet
palvelevat?

� Teknologian saavutettavuus, ominaisuudet sekä
käyttötavat, esim.

� Miten keskustelualueet tukevat esim. yhteisöllistä tiedon
rakentamista vs. johtavat yksittäisten viestien kasautumiseen
ja häviämiseen

� Onko teknologia tarkoitettu tiedon säilyttämiseen ja
siirtämiseen vs. tiedon kehittämiseen

� Ohjeistus ja tuki teknologian käyttöön
� Yleiset ‘Pedagogisen käytettävyyden’ piirteet

Kognitiivinen infrastruktuuriKognitiivinen infrastruktuuri
� Millaisia ajattelun taitoja opetus-/työjärjestelyt edellyttävät?

(vrt esim. metataidot)
� Millaista tiedonkäsittelyä kognitiiviset rakenteet palvelevat

(kopiointi vs. yhteenvedot, tiedon kehittäminen)
� Tiedonkäsittelyn tuki yhteisöllisissä välineissä ja tekemisen

muodoissa (miten oppimisprosessia tehdään näkyväksi ja
tuetaan: opetuksellinen tuki (scaffolds), tukidokumentit)

� Opetukselliset menetelmät ja toimet
(esim. Yksilötehtäviksi paloiteltu projektioppiminen vs.
yhteisöllinen tiedon rakentaminen)

� Opiskelijoiden ja opettajan roolit tiedon lähteinä, kehittäjinä
ja arvioijina

Sosiaalinen infrastruktuuriSosiaalinen infrastruktuuri

� Millaista sosiaalista/yhteisöllistä toimintaa tuetaan
(virtuaalisella työllä ja kasvokkaisilla tapaamisilla)

� Yksilö- ja yhteisölliseen työhön liittyvät oletukset
� Millaisiksi yhteisön jaetut/hajautetut voimavarat

ymmärretään ja miten ne otetaan käyttöön
� Millaisia sopimuksia yhteisöllisestä toiminnnasta
� Yhteisön luomiseen ja hyvinvointiin liittyvät

ratkaisut: community building, yhteisön
identiteetti, yhteisön vastuun ja motivoinnin
yllläpito

Oppimisen infrastruktuurien tarkastelupisteetOppimisen infrastruktuurien tarkastelupisteet

� Oppimisen infrastruktuurien tarkastelu voidaan
kohdistaa tiettyjen (esim.) verkkokursseilla
esiintyvien oppimisympäristön elementtien kautta

(oppi)materiaalit
ohjeet
tehtävät
aikataulu
erilaiset vuorovaikutusmahdollisuudet

� Huom. elementtejä tarkasteltava sen läpi, millaisia
oppimiseen ja tiedonkehittämiseen liittyviä
periaatteita toimintaan liittyy (esim pedagogiset
mallit)

Esimerkki verkkokurssin infrastruktuureista Esimerkki verkkokurssin infrastruktuureista
Oppimisen ja ajattelun psykologiaaOppimisen ja ajattelun psykologiaa

� Täysin virtuaalikurssi, osa 10 ov-psykologian
kokonaisuutta

� 2ov, kesto 3 kk
� 50 opiskelijaa, 2 opettajaa
� Kurssin suunnittelussa pyritty yksilöllisen

työskentelyn ja yhteisöllisen tiedonrakentamisen
yhdistämiseen

� Omakohtaisia valmiita tehtäviä ja materiaaleja
sekä yhteisöllistä tiedonrakentamista: Perinteisyys
yhdistettynä yhteisölliseen tiedonrakentamiseen

� Pyrkimys kurssin tavoitteiden, rakenteen, ja
ohjauksen läpinäkyvyyteen

� Rakenteiden kokonaisvaltainen suunnittelu
� Yksilötyön ja yhteisöllisen työskentelyn

yhdistäminen
� ’Parhaita käytänteitä’ ei voida kopioida,

vaan tarkastella niiden taustalla olevia
oppimisen ulottuvuuksia (infrastruktuurit)

� Muutos tapahtuu käytäntöjen kokeilemisen
ja läpinäkyväksi tekemisen kautta

LoppupLoppupäääätelmitelmiää

KirjallisuuttaKirjallisuutta
� Bielaczyc, K. (2006). Designing social infrastructure: Critical issues in

creating learning environments with technology. Journal of the Learning
Sciences, 15, 301-329.

� Lakkala, M., & Lipponen, L. (2004). Oppimisen infrastruktuurit verkko-
oppimisen tukena. Teoksessa V. Korhonen (toim.), Verkko-opetus ja
yliopistopedagogiikka. Tampere: Tampere University Press.

� Lallimo & Veermans (2005). Verkko-oppimisen rakenteita: Pedagogiset
infrastruktuurit, ohjaus ja osallistuminen sekä opiskelijoiden
näkemyksiä verkko-oppimisesta. Helsingin yliopiston Avoimen
yliopiston julkaisusarja 1/2005.

� Lipponen, L. Lallimo, J., & Lakkala, M. (2006). Teknologiaperustaiset
oppimisympäristöt infrastruktuureina. Teoksessa T. Varis (toim.),
Uusrenessanssiajattelu, digitaalinen osaaminen ja monikulttuurisuuteen
kasvaminen. Mediakasvatuksen juhlakirja 2004. Okka-säätiö.

� Lipponen, L. & Lallimo, J. (2004). From collaborative technology to
collaborative use of technology: Designing learning oriented
infrastructures. Educational Media International, 41(2), 111-116.

